IMPLEMENTATION OF A NOVEL STRUCTURAL HEALTH MANAGEMENT SYSTEM FOR STEEL BRIDGES Robert Mason, Michael Miller, and Lawrence Gintert Concurrent Technologies Corporation (CTC) Vincent Hock, Richard Lampo, and Steven Sweeney U.S. Army Corps of Engineers, Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) Keith Chandler Chandler Monitoring Systems, Inc. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|---|--|--|--|--|--| | 1. REPORT DATE FEB 2010 | 2. DEDODE TVDE | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | Implementation of Steel Bridges | 5b. GRANT NUMBER | | | | | | | | | Steel Bridges | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | U.S. Army Corps of | ZATION NAME(S) AND AE of Engineers,Engine on Engineering Resea | er Research and D | evelopment | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO 2010 U.S. Army Co | otes
Orrosion Summit, H | untsville, AL, 9-11 | Feb | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | 35 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Overview** - Problem Description - Objectives - Technical Approach - Team - Structural Evaluation - System Design - Sensor Systems Employed - Logic - System Installation on Government Bridge - Data Acquisition and Analysis - Next Steps - Summary #### **Problem Description** - Corrosion of steel bridges remains a critical infrastructure concern - Corrosion of U.S. highway bridges costs economy \$8.3M annually (Source: Federal Highway Administration (FHWA)) - 25% of U.S. bridges are structurally deficient or functionally obsolete (Source: FHWA) - 503 U.S. bridges failed over an 11 year period (100 due to corrosion) (Source: ERDC-CERL) #### **Problem Description (cont.)** - Current method of monitoring routine inspection has limitations - Several techniques employed visual, dye penetrate, ultrasonic, and radiographic non-destructive testing methods - May not detect hidden cracks in built-up structures - Unable to determine if defect is actively growing #### **Objectives** - Demonstrate and validate state-of-the-art and emerging innovative technology approaches for remote structural health and corrosion degradation monitoring of steel bridges - Integrate technologies into a novel Bridge Structural Health Monitoring (SHM) System in which all components work cooperatively to greatly reduce risk of catastrophic failure by providing advance warning of growing structural problems caused by corrosion/materials degradation - Employ system on two subject bridges #### **Objectives (cont.)** - Subject Bridge 1 Government Bridge, Rock Island, IL - Steel truss through deck - One of oldest in inventory opened in 1896 - About 10,300 vehicles per day (lower deck) - About five trains per day (upper deck) #### **Objectives (cont.)** - Subject Bridge 2 I-20 Bridge, Vicksburg, MS - Steel truss through deck - Opened in 1973 - About 23,000 vehicles per day - Westward movement of bridge piers E-1 and E-2 on east side #### **Technical Approach** - Conduct structural assessment of subject bridges to determine optimal types and locations of sensors - Integrate optical and other sensors into a novel SHM system specifically tailored to the subject bridges - Design software that can not only collect data but can also interpret to provide early warning of areas of concern - Implement system on Government Bridge in first year's effort #### **Technical Approach (cont.)** - For the Government Bridge design and implement SHM system utilizing: - Corrosion sensors two types plus corrosion coupons - Fiber Bragg Grating (FBG) Accelerometers modal response, monitor abnormal vibration characteristics - FBG Strain gauges monitor abnormal deflections - Acoustic Emission (AE) sensors monitor crack growth #### **Team Members** - U.S. Army Corps of Engineers, Engineer Research and Development Center Construction Engineering Research Laboratory (ERDC-CERL) - Mandaree Enterprise Corporation (MEC) - Concurrent Technologies Corporation (CTC) - O'Donnell Consulting Engineers, Inc. - Chandler Monitoring Systems, Inc. - Carlyle Consultants - Defense Science and Technology Office (DSTO), Australia - Cooperative Research Centre for Integrated Engineering Asset Management (CIEAM), Australia - Input from Office of the Secretary of Defense (OSD), other ERDC personnel, relevant Departments of Transportation (DOTs) and Directorates of Public Works (DPWs) #### **Structural Evaluation** - Evaluate existing structural characteristics of both bridges using 3D Finite Element models - Establish current structural health - Determine critical failure points - Establish ideal areas for sensor placement - Corrosion Sensors two types - Commercial off-the-shelf (COTS) electrical resistance (ER) sensors - Experimental ER sensors (provided by CIEAM) - Test coupon racks **COTS ER Probes** **CIEAM ER Sensor** **Corrosion Coupon Rack** - Optical Sensors Fiber Bragg Gratings (FBGs) - Fiber cores with photo-imprinted FBGs to change refractive index - Laser input signals sent through fiber core reflect off FBGs - Each FBG sensor has different wave length and spectural operating window band - As pressure or temperature changes, reflected wave length changes, providing data - Accelerometers and strain gages, as well as temperature compensation - FBG technology allows monitoring many sensors (>100 in some cases) on one fiber - Each sensor on fiber is wavelength-specific, providing implicit identification and ability to multiplex data. - Simplifies cabling and instrumentation Cabling and instrumentation for 400 wired strain sensors Cabling and instrumentation for ≥ 640 multiplexed fiber-optic strain sensors, inside environmental enclosure with heat exchanger 14 #### AE Sensors - Detect and locate active, growing defects - Totally inspect monitored area for all defects, covering beams, gussets, stringers, and all hidden structural members - Only normal bridge traffic and/or wind loads needed - Work on both steel and composite bridges - Locate cracks by actual growth - Computerized - Quick results available in real-time during testing - AE sensors on I-80 Bryte Bend bridge - Box-beam bridge design - Inappropriate material selection resulted in cracks - AE detected 1/16" long fatigue crack, hidden under paint but growing under traffic loading # **System Design - Logic** #### Logic flow established | Bridge Structural Health Monitoring System Scenarios and Sensors
Matrix | | | | | | | | | 12 | |--|-------------------|--------------------|----------------------------|-------------------------------------|-------------------------------|-------------|---------------|------------------|----------------| | Scenarios | Corrosion Sensors | FBD Strain Sensors | FBG Temperature
Sensors | Deflection/
Displacement Sensors | Acoustic Emissions
Sensors | Tilt Meters | Camera system | Water Level Gage | Accelerometers | | Accident on bridge with damage to truss | No | Maybe | Maybe | Maybe | Maybe | Maybe | Yes | No | Yes | | Bridge overload - high strain | Maybe | Yes | No | Yes | Maybe | Maybe | Yes | Maybe | No | | Creep of Bridge Structure | Maybe | Yes (A) | No | Yes (A) | No | Maybe | Yes | No | No | | Excess deflection | Maybe | Yes | Maybe | Yes | Maybe | Maybe | Yes | Maybe | Yes | | Extreme corrosion - reduced cross section | Yes | Maybe | No | Maybe | No | Maybe | Yes | No | No | | Extreme temperature due to fire on bridge | No | Maybe | Ves | Maybe | No | No | Yes | No | No | | High water condition | No Yes | No | | Lightning | Maybe | No | No | Maybe | Maybe | Maybe | Maybe | Maybe | Maybe | | Loss of any individual signal | Maybe | Natural Frequency Shift of Bridge Structure | Maybe | Maybe | Maybe | Maybe | Maybe | Maybe | Yes | Maybe | No | | Pier Rotation | No | Maybe | No | Maybe | Maybe | Yes | Yes | Maybe | Yes | | Seismic Activity | No | Maybe | No | Maybe | Maybe | Yes | No | Maybe | Yes | | Structural crack growth | Maybe | Maybe | No | Maybe | Yes | Maybe | Yes | Maybe | No | | Tra in accident/de railed | No | Maybe | No | Maybe | Maybe | Maybe | Yes | No | Yes | | Total System Failure | Yes # System Installation on Government Bridge Installing fiber on lower portions of bridge CIEAM corrosion sensor installed Preparing bridge strut for tack welding AE sensor installed #### **Data Acquisition and Analysis** • Graphical user interface (GUI) accessible via web - Summary Page - Graphical depiction of bridge - Four quadrants of sensors - Separate screens for corrosion, optical, AE sensors - Optical Sensors Page - Graphical depiction of bridge, four quadrants - Green-yellow-red to show overall status of quadrant #### Optical Sensors Page - Graphical depiction of bridge, four quadrants - Green-yellow-red to show status of all optical sensors in all zones - Reports Page - Allows generation of reports by zone, specific sensor(s), and/or date - Corrosion Sensors Page - Also readouts for humidity and temperature - AE Sensors Page - Finalizing readout appearance #### **Next Steps** - Monitor Government Bridge SHM system for one full year - Install similar system on the I-20 bridge - Corrosion sensors two types plus corrosion coupons - Accelerometers modal response, monitor abnormal vibration characteristics - Strain gauges monitor abnormal deflections - Tilt sensors - Deflection/displacement gauges monitor movement of piers and associated stress to structural members #### **Summary** - The corrosion of steel bridges continues to be a critical infrastructure concern - A novel sensor system, based on optical FBG sensors but incorporating other unique types of sensors and technologies, has been designed and implemented on the Government Bridge - The system will provide 24-hour, thorough evaluations of bridge structures, including instantaneous warnings of potential failure spots (visible or not) #### Acknowledgments - This work was funded by ERDC-CERL through the OSD as part of the Department of Defense Corrosion Prevention and Control Program. - The authors wish to recognize the sponsors of this effort: - Office of Under Secretary of Defense, Office of Corrosion Policy and Oversight (Director, Mr. Dan Dunmire) - Deputy Assistant Secretary of the Army Acquisition Policy and Logistics (Army Corrosion Control Prevention Executive, Mr. Wimpy D. Pybus) - Assistant Chief of Staff for Installation Management (Mr. David Purcell) - Headquarters, U.S. Army Installation Management Command (Mr. Paul Volkman) #### **Acknowledgments (cont)** - The authors would also like to recognize key team members: - Mr. Richard Kinzie, OSD - Mr. Vincent Chiarito and Dr. Paul Mlakar, U.S. Army ERDC - Mr. Larry Cranford and Dr. Doug Neale, Mandaree Enterprises Corporation - Dr. William O'Donnell, Mr. Tony Hedderman, Mr. Don Shaw, and Mr. Jeremy Himes, O'Donnell Consulting Engineers Inc. - Dr. John Carlyle, Carlyle Consulting - Dr. Scott Wade, Monash University - Mr. R. Kirk Gallien P.E., P.T.O.E., Louisiana DOT - Mr. Mitchell K. Carr, Mississippi DOT - Mr. Christian Hawkinson, P.E., Rock Island Arsenal DPW # Thank You! Questions? # **BACKUP SLIDES** ### System Design - Fiber Bragg Gratings #### Fiber Bragg Gratings (cont.) - Typically can monitor up to +/-2500 microstrain ($\mu\epsilon$)/FBG with up to 40 FBGs written-on or spliced-to each fiber, each FBG having a unique λ_{Bragg} - Interrogator scans for and finds each unique-λ_{Bragg} peak - Software analyzes each unique- λ_{Bragg} peak and numerically logs its precise λ_{Bragg} value - Can spread FBG locations over long distances of fiber - Greatly simplifies cabling, instrumentation, and installation #### Fiber Bragg Gratings (cont.) - Benefits of FBG optical sensors - Established, proven technology - Fast, accurate, field-reliable - Resistant to fatigue and drift - Immune to electromagnetic interference - Resistant to corrosion, chemicals, water, and lightning - Large temperature range (-40 to +150°C) - Signals can travel long distances (kilometers) - Small, light weight, easy to install - Surface mountable or embeddable into structures #### System Design – Complete System